ED 218 489 AUTHOR - Peterson, Kristina; Leinbach, Deborah TITLE The Products and Uses of Research Sponsored by the Administration on Aging. INSTITUTION American Institutes for Research in the Behavioral Sciences, Washington, DC. Gerontological Research CE 033 118 Inst. SPONS AGENCY Administration on Aging (DHHS), Washington, D.C. PUB DATE Jul 81 CONTRACT AOA-90-AR-2173 NOTE: 53p.; Not available in paper copy due to small print. EDRS PRICE MF01 Plus Postage. PC Not Available from EDRS. DESCRIPTORS *Aging (Individuals); *Gerontology; Information Dissemination; Information Utilization; *Research Projects; *Research Utilization; *Social Science Research; Tables (Data); Trend Analysis IDENTIFIERS *Administration on Aging; *Older Americans Act 1965 #### ABSTRACT Based on information gathered from over 100 Administration on Aging-supported research, this report documents some of the products and uses of research sponsored by the Administration on Aging and supported with funds provided under Title IV-B of the Older Americans Act. Following an introductory sketch of its products, uses and users, statistics are provided concerning specific products of Title IV-B research. Examined next are the uses of Title IV-B research as well as some correlates of its use. A summary and conclusions follow. Appended to the report are procedures for data collection and analysis; National Institute of Mental Health (NIMH) final report guidelines; and a bibliography of congressional testimony, published books, television coverage, and newspaper coverage from Title IV-B support. (MN) Reproductions supplied by EDRS are the best that can be made from the original document. ********************* # The Products and Uses of Research Sponsored by the Administration on Aging Kristina Peterson Deborah Leinbach This document has been reproduced as received from the person or arganization, originating it. - Minor changes have been made to improve reproduction quality. - Points of view or opinions stated in this document do not necessanly represent official NIE position or policy. "PERMISSION TO REPRODUCE THIS MATERIAL HAS BEEN GRANTED BY AIR Gerontological Research Inst. TO THE EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC)." July 81 Gerontological Research Institute AMERICAN INSTITUTES FOR RESEARCH 1055 Thomas Jefferson Street, NW, Washington DC 20007 #### TABLE OF CONTENTS | PREFACE | |---| | CAPSULE SUMMARYiii | | I. INTRODUCTION | | II. THE PRODUCTS OF TITLE IV-B BESEARCH3 | | III. THE USES OF TITLE IV-B RESEARCH | | IV. SOME CORRELATES OF USE | | V. SUMMARY AND CONCLUSIONS | | APPENDIX A: Procedures for Data Collection and Analysis | | APPENDIX B: NIMH Final Report Guidelines | | APPENDIX C: Congressional Testimony, Published Books, Television Coverage, and Newspaper Coverage from Title IV-B Support | | | | LIST OF TABLES | | TABLE 1 Products and Uses of Title IV-B Research | | TABLE 2 The Products of AoA Research | | TABLE 3 Number of Products Per Award | | TABLE 4 The Uses of AoA Research | | Number of Uses Per Award | ı | |--|----| | TABLE 6 | • | | The Relationship Between the Types of Uses and the Nature of Products | 2 | | TABLE 7 | | | The Relationship Between Products and Uses by Congress and Practitioners | 3 | | TABLE 8 | | | The Relationship Between the Combination of Products and Research Applications | 4 | | TABLE 9 | | | The Relationship Between Final Reports and Research Applications | 5 | | TABLE 10 | | | The Timing of Each of the Major Types of Products and Uses | 8 | | TABLE 11 | | | The Relationship Between Number of Products and Size of the Award | 9 | | TABLE 12 Size of Award and Use | 0 | | TABLÈ 13 | | | Products Per Award for University and Private Non-Profit Grantees | 20 | | TABLE 14 | | | Uses Per Award for University and Private Non-Profit Grantees | 1 | | | | #### PREFACE This report is part of a series that examines AoA's research program. The purpose here is to document some of the yield from Fitle IV-B funds. It is designed to complement related work of the Gerontological Research Institute (GRI) on the utilization of AoA-sponsored research, which is supported under AoA' Award No. 90-AR-2173. The information for this report was provided by over 100 AoA-supported researchers, who responded to our inquiry by sending a list of all the products from their Title/IV-B research projects. Several people were also interviewed by telephone during January and February 1981. Especially helpful in this regard were Marilyn Block, Carroll Estes, Richard Douglass, Sandra Howell, and Raymond Steinberg, who provided the details for the vignettes in this report. All of the above assistance notwithstanding, the authors alone are responsible for the content of this report. #### CAPSULE SUMMARY Critics and supporters of social research programs both ask: "What is the practical utility of federally sponsored research?" This report helps to answer that question for the Administration on Aging (AoA). It summarizes the findings from a study of the products and uses of research funded under Title IV-B of the Older Americans act. One major finding is that final reports are only a small portion of the yield of Title IV-B funds. Our study shows that grantees produce many other products. In all, we discovered 1,149 products in a sample of 99 Title IV-B projects. A second major finding is the extensive use to which Title IV-B research has been put. Some of the uses were made by the original researchers. Most were made by practitioners, policymakers, journalists, and others. The case for the effectiveness of AoA's research program was persuasive. A third finding is the apparent importance of oral presentations in getting research findings used. The strong association between oral presentations and research utilization is striking. In contrast, the final report appears to be relatively unimportant in the utilization process. Projects that produced only a final report had no documented instances of utilization. This report represents one of the few efforts that has been made to inventory the full range of products and uses of a social research program. The findings merit attention. They may help policymakers and administrators to increase the payoffs of their sponsored research. #### I: INTRODUCTION Critics and supporters of social research programs both ask: "What is the practical utility of federally sponsored research?" This report helps to answer that question for the Administration on Aging (AoA). It summarizes the findings from a study of the products and uses of research funded under Title IV-B of the Older Americans Act. One major finding is that final reports represent only a small portion of the yield of Title IV-B funds. Final reports are not-as often assumed—the only product of research. Our study of AoA grantees shows that they produce many other products. In all, we discovered 1,149 products in a sample of 99 IV-B projects. We found 23 different types of products. A second major finding is the extensive use to which IV-B research has been put. Some of the uses were made by the original researchers. Others were made by practitioners, policymakers, journalists, etc. We found 228 documented instances of use in the sample. We found 17 different types of applications. The numbers of products and their applications are shown in Table 1. A third finding is the apparent importance of oral presentations in getting research findings used. We cannot determine if the oral presentations "caused" utilization, but the strong association between the two is striking. In contrast, the final report appears to be relatively unimportant in the utilization process. Projects that produced only a final report had no documented instances of utilization. TABLE 1 Products and Uses of Title IV-B Research | Omena, | Number 🕽 | Percent | |--|----------|-----------| | Category | \\ | 1 0,00,11 | | PRODUCTS OF RESEARCH | | - 、 | | Written | 566 | 49.3% | | Oral . | 583 | 50.7% | | TOTAL | 1,149 | 100.0% | | USES OF RESEARCH | | , | | Uses by knowledge distributors | ' 84 | 36.8% | | Uses by practitioners, policymakers, other researchers | 109 | 47.8% | | Uses by original researchers | 35 | 15.4% | | TOTAL | 228 | 100.0% | The information for this study was provided by the Title IV-B researchers who carried out these projects. We asked the investigators to send an annotated resume or a list of products and applications of their IV-B research. This report is based on responses for 99 awards, or 22 percent of the total awards made by AoA between 1968 and 1980. The procedures we used for collecting and analyzing the data are discussed in Appendix A. This study represents one of the few times that an attempt has been made to gather information on the uses of research. Because of the fundamental importance of promoting utilization in the management of research programs, such information should be assembled on a regular basis. Inquiries were made of the National Science Foundation, the National Institutes of Health, the National Institute of Justice, the National Institute of Education, the National Endowment for the Humanities, and the National Institute of Mental Health. Only the National Institute of Mental Health (NIMH) maintains a systematic information system to monitor the products and results of its research. Others require that grantees report on all of the written documents of their research, but not on the known applications. The form used by NIMH in documenting known applications and products is included in Appendix B. The information is used as a tool for describing the accomplishments of NIMH and developing new research priorities. An example is the report of NIMH's Division of Extramural Research
Programs, "Major Accomplishments, 1970-1980: Priorities and Plan for Extramural Investments, FY81." #### II: THE PRODUCTS OF TITLE IV B RESEARCH The number and variety of the products from Title IV-B research are quite large much larger than we had expected. The 99 awards in our sample produced 202 published reports, 364 unpublished reports, and 583 oral presentations of the research results.² A more detailed breakdown is presented in Table 2. The number of products per award varies from one to 74. Table 3 provides the complete distribution for the awards in our sample. Although most (67) of the awards produced ten or fewer products, the sample also include four projects that generated over 50 products. The median number of products per award is 7. The 202 published products include 100 journal articles and 18 books. Together, these articles and books account for ten percent of the products. (The list of books for which we have titles is provided in Appendix C.) The 364 unpublished documents in the sample include final reports and inferim reports to AoA, as well as handbooks, manuals, and other reports. They constitute 32 percent of the products. The 89 final reports are not only a minority of products (eight percent), they also are a minority of the written products (16 percent). Treating final reports as the typical product of research clearly is inappropriate. ²"Unpublished" reports include final reports. "Published" reports are only those produced by a publishing house, university press, or the U.S. Government Printing Office. | | | | | | |--|-------------|-----------------------|---|--------------------------------| | Type of Product | · . | Number of
Products | Percent of
Total Products
(N = 1,149) | Number
of Award
(N = 99) | | WRITTEN (UNPUBLISHED) (N = 90 Awards) | | | 9 | | | Final Report to AdA | | 89 | 77 | 71 | | Interim Report to AoA | `• | 24 | 2.1 | 14 | | Other Reports | • | - 189 | 1614 | 50 | | Hendbook or Menual | | 49 | 4.3 | .12 | | Other Unpublished Material | | 13 | 1,1 | 7 | | | SUBTOTAL | 364 | 31.6 | | | WRITTEN (PUBLISHED OR ACCEPTED FOR | PUBLICATION | (1 | | . • | | Newspaper Article | • | 7 | . .6 | , , , | | Newsletter Article | | . 8 | .7 | 5 | | Journal Article | • | 100 | 8.7 | 38 | | Book | • . | 18 * | 1.6 | 15 | | Chapter(s) of Book | · | 44 | 3.8 | 22 | | Megazine Article | , | 2 | 2 | 2 | | "Handbook or Manual | | . 10 | .9 | . 6 | | Other Published Material | • | 13 | 6 1/1 | ` 8 | | Office Longing and and | SUBTOTAL | 202 | 17.6 | _ | | | | <u> </u> | | | | DRAL PRESENTATIONS (N = 75 Awards) | | 277 · | 24.1 | 66 | | Formal Conference Prefentation - | •• | 57 | 5.0 | 15 | | Other Conference Presentation | | 17 | 4.5 | 12 | | Congressional Testimony | • | 91 | 7.9 | • 21 | | Public Non-Federal Testimony | • | 14 | • 64.2 | 8 | | Other Federal Testimony (AoA, courts, etc. | | 16 | 1.4 | | | Course(s) Taught | | | 3.8 | 17 | | Guest Lecturer | | 49 | 4.3 . | 10 | | • Media Appearance | | 49
5 | 4 | . 3 | | Videotape ~ | | Þ | | - | | Other | | 13 | s 1.1 | 2 | [.] This configure test the unimpet of swetch (d. Auren each rabe of biococt use unbourer. ## TÂBLE 3 Number of Products Per Award | | | | - | | | |---|--------------------|----|----|-------------|------------------| | | No. of
Products | • | · | , | No. of
Awards | | | <i>°</i> 1 | ۵ | | | 8. | | • | 2 | | , | • | , 10 · | | | 3 | | | | , 10 · | | | 4 | | | | 9 , | | | 5 | | | | 9 . | | | . 6 | -: | ٠. | - F | 7 | | • | 7 . | | | | 5 | | • | 8 | | | | 2 | | | 9 | | | | 2 | | | 10 | • | | | `6 | | | . 11 | | | • | 3 | | | 12 | | ٠ | • | 3 | | | 13 | | ١ | | 2 | | | 16 | | | | 2. | | | 17 | | • | | 2`. | | | 18 | - | • | | 2 | | | 19 | | | ₽ ; | 2 ` ` | | | 20. | | | | 1 40 | | | 21 | | •* | | 2 . | | _ | 24 | | | _ | 1 | | | -29 🔏 | | | • | 1.1 | | | 31 | | | | ì | | | . 32 ′ | - | - | , | 1 | | | 24 | | | | 1 | | | 35 - | | | • | 11 | | | 37 - , | | • | • | 2 . | | | . 42 | | - | | 1 . | | | 51 | | • | , | 1 , | | • | 53 . | | `_ | , | 1 | | | 60 | | | • | 1 | | | 74′ | | | • | 1 | There were more oral presentations of the research (51 percent) than all other products combined. This is the most common form of dissemination in the sample. It is also a kind of activity that the Gerontological Research Institute has found to be especially effective in increasing the utilization of research. In case studies of highly utilized research, a recurrent characteristic was frequent face to face communication between the project staff and the potential users of the research. ³ See Robert K. Yin and Ingrid Heinsohn, The Uses of Research Sponsored by the Administration on Aging (AoA), Case Study No. 1: Transportation Services for the Elderly, September 1980; Robert K. Yin and Ingrid Heinsohn, The Uses of Research Sponsored by the Administration on Aging (AoA), Case Study No. 2: Older Americans Resources and Services (OARS), November 1980; and Roberta C. Cronin and Ingrid Heinsohn, The Uses of Research Sponsored by the Administration on Aging (AoA), Case Study No. 3: Volunteer Surveys of Nursing Homes, May 1981. #### III: THE USES OF TITLE IV-B RESEARCH The findings from Title IV-B research have been applied in numerous practical settings. The survey revealed 228 instances of use.⁴ There are 84 cases of the projects being cited in the media. There are 109 cases of the research findings being used by practitioners, policymakers or other researchers. And there are 35 cases of projects leading to related research awards. Table 4 summarizes the number and diversity of research applications. All of the major television networks have broadcast news stories based on research supported by AoA. Local stations, in a number of cities—including Baltimore, Sacramento, Washington, D.C., New York City—also have featured AoA research findings. Thirteen of the 99 projects were used as a basis for-newspaper stories.—Both of the major wire services, as well as several leading newspapers across the country, have published articles based on Title IV-B research. One project was discussed in a U.S. News and World Report article. Two others were used as the basis for an article in Newsweek. (Appendix C gives details on the projects that received media attention.). ⁴The data on uses of Title IV-B research are likely to be underestimates of actual use. For various reasons, researchers are often unaware of all the instances in which their research findings are applied. Also, our coding procedures were designed to avoid over-counting. If the respondent reported, for example, that the research had been used by several different researchers as the basis for other research, only one "use" was coded. Only if the uses were clearly different were they coded more than once. TABLE 4 The Uses of AbA Research | Type of Use | Number
of Uses | Percent
of Total
(N = 228)° | Number
of Awards
(N • 99)* | |---|--------------------|-----------------------------------|----------------------------------| | USES BY KNOWLEDGE DISTRIBUTORS (N = 19 Awards) | | | | | Newspaper article (by others) 👟 | 50 | 21.9 | i - 13 | | Newslatte article | 11 , | 4.8 | 5 | | Magazine article | 3 . | 1.3 | 3 | | TV or Radio Coverage (not involving appearances) | 13 | 5.7 | 1 4 | | Other | <u>′- 7</u> | 3.1 | -5 | | SUBTOTA | L 84 | 36.8 | | | USES BY PRACTITIONERS, POLICYMAKERS,
OTHER RESEARCHERS (N = 32 Awards) | | • | | | Cited in Others' Courses | 7 | 3.1 | 4 | | Contributed to or Cited in Other Researchers' Work | . 31 | -13.6 | 19 | | Used as a Basis for a Conference | 9 | 3.9 | . 6 | | Used as a Basis for Legislative Action (Federal) | 5 🗸 😜 | 2.2 | 5 | | Used as a Basis for Legislative Action (Non-Federal) | 12 | 5.3 | `5 | | Used as a Basis for New or Different Practices in Program Management or Personnel Training by Practitioners | , 4i | 18.0 | 18 | | Used by Ao A for Subsequent Research Agenda | * 3 ^{'''} | 1.3 | 2 | | - Other | 1 | , 4 _ | +1 | | * , SUBTOŢA | L 109 | 47.8 | | | | | | | | USES BY ORIGINAL RESEARCHERS (N = 16 Awards) | _ | , | | | Follow-on Grant from AoA | 8 | 3.5 | 8 , | | Related Grant from Another Agency | 16 1 | 7.0 | 9, | | Related Grant from AoA | - ∙ 5 | 2.2 | 4 (| | Other 2 | . 6 | - 2.6 | 3 | | SUBTOTA | L 35 | 15.3 | | This column lists the number of awards for, which each type of use was reported One third of the project staffs (32 of 99) report that their findings have been used by practitioners, policymakers or other researchers. Of these, the largest number of uses is 41 "contributions to new or different practices in program management or personnel training." Some illustrative examples of such uses are:5 - The Ft. Lincoln Family Medicine Center and the D.C. General Hospital used the findings from a Georgetown University project ("Maintaining the Elderly in the Community," 90A1381) to develop training courses and assessment procedures for the elderly. - The Department of Labor and the Social Security Administration used the findings from an Urban Institute project ("The Adequacy of Private 'Pensions," 90A1652) to develop policy positions on income security. - A nursing home in Missouri has adopted the recommendations for modifying policy and practice provided by a University of Missouri project ("Environmental Constraints on Spatial Organization of Social Interaction," 90AR2058). - The Area Agency on Aging in Kansas City, Missouri, used the data from a University of Missouri project ("Urban and Rural Differences Among Hispanic Aged," 90AR2077) to train its employees. - Numerous social service agencies in California used the findings on program development of a California State University project ("Techniques of Social Service Provision to
the Minority Aged," 90A1832 and 90A1298). ⁵⁰ Other examples may be found in the three case studies cited above. The California Multi-Service Senior Program adopted recommendations on program management provided by a University of Southern California project ("Research Dissemination and Utilization," 90A319). A number of Title IV-B projects led to applications in both policy and practice. Some of the ways that Title IV-B research has been used are illustrated in the following vignette: #### Vignette No. 1: A Massachusetts Institute of Technology project, directed by Dr. Sandra Howell, surveyed elderly living in subsidized housing to determine their preferred living environment. Among the principal findings are that (1) the elderly prefer separate rooms to large, multi-purpose rooms; (2) they have more furniture than other people, (3) their needs sometimes require two bedrooms, and (4) they prefer small community rooms. The research has led to applications in both policy and practice. As a direct result of the project's findings, the U.S. Department of Housing and Urban Development (HUD) changed its floorplan designs. New housing contains one-bedroom apartments with an average of 100 more square feet and smaller, more numerous community rooms. Further, the State of Massachusetts now requires that five to eight percent of all HUD-subsidized housing units contain two bedrooms. Architects not associated with HUD have also applied the findings to their designs. Howell's suggestions affected construction in Maverick Square, East Boston, and the remodeling of Glouchester Elementary School in Boston for use by the elderly. During the latter stages of the project, 20 architects participated with Howell in a pilot study of knowledge transfer. The architects were from private architectural firms, state housing agencies, a State Agency on Aging, and a city planning department. Howell presented the project's findings to the group, and provided technical assistance as they designed new housing. The architects incorporated the project's findings into their final designs. #### IV: SOME CORRELATES OF USE The number of uses reported for the projects in our sample ranged from none to 29, as shown in Table 5. In another study, we are identifying the factors that account for these large differences (with special emphasis on the factors that AoA or the grantees may be able to control). We have studied Title IV-B projects that have led to extremely high rates of utilization; some common patterns have emerged. TABLE 5 Number of Uses Per Award | | • | |--|-----------------| | Reported Uses | , No. of Awards | | 0 | -57 | | The state of s | 7 | | 3. · . | 12 - | | 3, | . 4 | | 3
4 % | • 2 | | 5 | . 1 | | . 6 | 5 | | 7 | 2 , , | | , 8 | t, | | , 8
9 | 3 | | 10 ~ | 1 | | 14 | . 2 . | | 26 | 1 | | 29 | 4 . | 6See the three case studies cited above. The present data base does not permit comparable analyses. Its focus is limited to incidents of use. It does not provide the rich detail the case studies afford about the context in which the research was conducted, or the special efforts made by AoA and the grantees to promote the application of results. We can, however, examine the relationships among projects, products, and uses at a descriptive level, with a view to developing hypotheses that AoA may wish to pursue. In this chapter, we discuss four kinds of relationships and some possible implications. #### Number and Types of Products We begin with the overall relationship between products and uses. Table 6 shows the "profile" of products (published documents, unpublished documents, and oral presentations) associated with the projects that did or did not lead to practical applications. Projects that did result in use were more prolific than the others in producing each of the three types of products. The difference in the number of oral presentations is especially striking. TABLE 6 The Relationship Between the Types of Uses and the Nature of Products | TYPE OF PRODUCT | Used by
Knowledge
Distributors
(N = 19 awards) | Used by Practitioners, Policymakers, Other Researchers (N = 32 awards) | Used by
Original
Researchers
(N = 16 awards) | Not Used
(N = 57 awards) | |-----------------------|---|--|---|-----------------------------| | Published Documents | 1.8 | 2.9 | 3.6 | , 1.5 | | Unpublished Documents | 4.9 | 5.3 | 5 6 | 2.8 | | Oral Presentations | 8.7 | 12.1 | 14.8 | . 2.7 | | TOTAL | 15.4 | 20.3 | 24 0 | 7.0 | We cannot assume that the preparation of a large number of products "causes" of his ation. Causation works both ways. Projects that have sufficient intrinsic interest or merit to attract the attention of the media, policy makers, practitioners, and other researchers are also those that most readily lend them. selves to publishable articles or books, and that are most likely to stimulate invitations to conferences or Congressional hearings. But the magnitude of the differences between used and unused research suggests that this is not the only dynamic at work. The relationships shown in Table 6 can be construed as highly supportive of Ao A's recent emphasis on dissemination on the part of its grantees. To explore this issue further, we looked specifically at the two kinds of uses that are most directly related to impact on the elderly: use in federal legislation, and use by practitioners. In all, 18 of the projects in our sample resulted in one or both of these uses. In Table 7, the number of products produced by these projects is compared with the number of products from studies that did not result in either of these uses. The differences are not large for written products. But, for oral presentations, the difference is substantial. Studies that were used by Congress or by practitioners were associated with three times as many oral presentations as those that were not applied to legislation or practice. TABLE 7 The Relationship Between Products and Uses by Congress and Practitioners | , · | MEAN NUMBER OF PRODUCTS PRODUCE
BY PROJECTS THAT WERE: | | | • | |-----------------------|---|------|--|------| | TYPE OF PRODUCT | Used by Congress or Practitioners | | Used by
Neither Con-
Nor Practitio
(N = 81 awai | ners | | Published Documents | 2.7 | 18.0 | 1.9 | | | Unpublished Documents | 3.5 | | 3.7 | | | Oral Presentations | 13.8 | • | ,4.3 | ٠. | | TOTAL | 19,0 | | 10.0 | • | In Table 8, we examine the variations in use associated with different "profiles" or configurations of products. Four categories are considered: Projects that generated all three types of products (published magnials, unpublished reports; and oral presentations), projects that omitted published materials, projects that omitted oral presentations, and projects that omitted both published materials and oral presentations.7 TABLE 8 | • | м | MEAN NUMBER OF USES OF PROJECTS THAT PRODUCED | | | | | | |---|-------------------------|---|--|--|--|--|--| | TYPE OF USE | All Three
(N = 43 aw | ards) | Oral & "
Unpublished
(N = 26 awards) | Published &
Unpublished
(N = 7 awards) | Unpublished
Only
(N = 14 awards) | | | | Used by Knowledge
Distributors | 1.4 | • | 10 | ` 00 | , 00 | | | | ٠. | 711 GF 111 | | | | | |---|------------------------------|------------------------------------
--|--|--| | TYPE OF USE | All Three
(N = 43 awards) | Oral & Unpublished (N = 26 awards) | Published &
Unpublished
(N = 7 awards) | Unpublished
Only
(N = 14 awards) | | | Used by Knowledge
Distributors | 1.4 (| 10 | ` 00 | , 00 | | | Lised by Practitioners,
Policymakers, Other
Researchers | 2,0 | . ,, | 00 | . 00 | | | Used by Original Researchers | , , | 2 | | . 00 | | | TOTAL | 4.1; 2. 4 | 1.8 | **o.o | 0.0 | | | | | \ T" A- | , a. 3. (* • (| | | The results provide further insights into the relationship between the nature of research products and the incidence of use. There is a strong association between the production of published materials and all three types of use (Column 1 vs. Column 2). More to the point, there is no reported use whatever of projects that produced no oral presentations (Columns 3 and 4). Finally, we turn to the classic product of federal research grants, the final project report. When we isolate this category, what are the characteristics of use? The results are shown in, Table 9. The answer seems to be that the final report alone contributes very little to use. This is shown by the comparison of projects that did and did not produce final reports, and accentuated by the findings for projects that produced only a final report. ⁷For four awards, we were unable to identify any unpublished product. Since all grants are associated with some sort of requirement for a report to AoA (unpublished), we chose to treat these four as examples of incomplete data rather than as examples of projects that produce no unpublished materials at all. TABLE 9 The Relationship Between Final Reports and Research Applications | MEA | N NUMBER OF US | ES OF PROJECTS TH | AT PRODUCED | |---|--|------------------------------------|-----------------------------------| | TYPE OF USE | Final Report & Other Products (N = 62) | Only Other
Products
(N = 28) | Only a Final
Report
(N = 9) | | Used by Knowledge Distributors | 1 3 | .1 | 0.0 | | Used by Practitioners, Policymakers,
Other Researchers | 1.2 | 1.2 | 0.0 | | Used by Original Researchers | .4 | | 00 | | TOTAL | 2.8 | 1.8 , | 0.0 | These data suggest that the importance of the final research report has been overstated. They do not suggest that final reports cannot play a highly effective role when supplemented by other means of dissemination. This is illustrated by the following vignette: #### Vignette No. 2 The Institute of Gerontology at the University of Michigan completed a 14 month research project in 1980, supported jointly by AoA and the Michigan Department of Social Services. The work documented the extent and severity of abuse of the elderly, an under-investigated subject prior to that time. The project was directed by Dr. Richard Douglass. Among the products of the research are a final report, four-conference papers and a newsletter article. Uses of the research include an article in *Newsweek* and an interview on the radio program *Voice of America*. There have been more than 1,200 requests for the final report, and hundreds of requests for the conference papers. The research has been used by policymakers, practitioners and community leaders. At least 20 state legislatures have requested the project reports to help develop legislation for mandatory reporting of elderly abuse. The states include Indiana, Ohio, California, and Michigan. Douglass has given testimony before three state legislatures, and commented on draft legislation for several states. The project has also led to concrete innovations in practice settings. In Inkster, Michigan, the director of the local Retired Senior Volunteer Program was inspired by the final report to develop a community task force on senior citizen abuse. The group, composed of 17 representatives from local organizations concerned with the elderly, refers local residents to appropriate social service agencies. In the future, the task force plans to establish a volunteer peer counseling service in housing units for the elderly. There have also been smilar programs established in other states, including New York and Ohio, as a result of this research. The more typical pattern-i.e., uses in which products other than the final report play the key role-is illustrated by the following vignette: #### Vignette No. 3 A University of California project, directed by Dr. Carroll Estes, evaluated the implementation of AoA policy at the State and Area level. The research has contributed to 71 products and applications. The project contributed to three unpublished reports and 13 published documents. The published documents include two books (The Aging Enterprise and Technocratic de la Viellesse), three special reports to Congress, three book chapters, and five journal articles. Estes was also the guest editor for the Generations special issue, "Public Policy" (published in May 1980). The project was particularly active in giving oral presentations. Estes gave testimony four times before the U.S. House of Representatives Subcommittee on Labor-HEW. Appropriations. She also testified twice before the U.S. House of Representatives Select Committee on Aging, and nine times before other federal and state level officials. She also organized and was the chairperson for the "House and Senate Staff Conference on Research and Training: Views from the National Institute on Aging (NIA) and National Institute of Mental Health (NIMH)." In addition, project staff presented 14 papers at professional society meetings, including the International Gerontological. Association and the International Sociological Association. Estes conducted seminars based partially on the essearch at Georgia State University, guest lectured for three other courses, made five media appearances, and gave the keynote address at the Gray Panthers Third Biennial National Convention. In addition to these direct products, the research led to innovations in policy and practice settings. State, and Area Agencies changed their planning cycles partially due to the research findings. Further, the relationship between the California Department of Health Services and the California Department of Aging was formalized in an attempt to improve the planning process in community health services. The research also contributed to the Older Californians Act, the California equivalent to the Older Americans Act. The project received one follow-on grant from AoA and four related grants from other agencies. #### Elapsed Time Since Project Award A second set of relationships concerns the time lag associated with the various products and uses. Table 10 shows the relevant data.⁸ It will be seen that: - Unpublished documents and oral presentations follow highly similar production schedules; published reports lag behind these by roughly two years. - In the first three years following the grant award, the uses that are made of the research are predominantly uses by knowledge distributors - Extensive use by practitioners, policymakers, and other researchers begins in the third year following the award and continues through the sixth; uses by the project staff in developing follow-up projects follow a similar pattern. This sequence reinforces the findings in related research that interactions between researchers and potential users during the early stages of a project are important factors in utilization. The aggregate trend suggests that products precede applications. Findings orally presented are communicated through knowledge distributors fairly quickly; applications to policy and practice follow in subsequent years. The cumulative percentages in Table 10 have implications also for the procedures used in reviewing research projects. They indicate which of the many types of products and uses can be expected at a given point in time. (Data on the relative lengths of these projects would refine these expectations.) Our findings suggest that a wide array of other products should be reviewed in addition to the final report, and that a reasonable assessment ⁸This section discusses aggregate trends. It would have been interesting to examine the effects separately for projects of varying lengths. However, this information was unavailable. ⁹See the three case studies cited above. TABLE 10 The Timing of Each of the Major Types of Products and Uses | | | PRO | စ်ဂူ | CTS OF TH | E RESEARCH | | | _ | | | US | ES OF T | HE RESEARCE | 4 | • | |------------------------|---------------------|---------------|------|-----------------------|-----------------|--------------------|--------------------|------------|-----------------------------|-----------------|--|----------------|----------------------|----------------|-----------------| | •. | Published Documents | | • | Unpublished Documents | | Oral Presentations | | | Knowledge .
Distributors | | Practitioners,
Policymakers,
Other Researchers | | Original Researchers | | | | Time Lag
(in years) | | Cumulative | : | No. of
Products | Cumulative
% | | No. of
Prodects | Cumulative | No. of
Uses | Cumulative
% | | No. of
Uses | Cumulative % | No. of
Uses | Cumulative
% | | | , 3 | 2.0 | | . 4 | 2.2 | | 24 | 5.3 | 6 | 188 | | 3 | 6.0 | 2: | 9 5 | | 2 | 19 | 150 - | ٠, | 65 | 37.9 | | 129 | 33.8 . | 13 | 59.4 | | 9 | 24.0 | . 42. | 28.6 | | 3 | 24 | ~ '31.3 ° | • | 60 | 70.9 | | 154 | 67.8 | 12 | 96,9 | | 15 | 54.0 ` | 4 ′ | 47.6% | | 4 | 35· | 55.1 | | `27 | ° 85.7 | • | 76 | 84.5 | 1 | 1000 | į | 9 . | 72.0 | 1 | 52.4 | | 5 | 32 | ∱ 76.9 | | 11 | 91.8 | ٠, | 38 | 92.9 | σ | 100.0 | | , 5 ' | 82.0 | '9 ; | 95.2 | | .6 | 12 | 85.0 | | 7 | 95:6 | | 12 | 95 6 | o, | 100.0 | | ٠8٠ | •98.0 | 0 | 95.2 | | · 7. | 8 | 90.5 | | - 6 ُ | 98.9 | , | 10 |
97.8 | 0 | 100,0 | | 1 | 100 0 | _ 1 | 100 0 | | . 8 | 8 | 95 9 | | 2 . | 100.0 | • | 7 | 99.3 | 0 | 100.0 | | 0 | 100.0 | 0. | 100.0 | | 9 , | 4 | 98.6 | • | ';' O . | 100.0 | • | 3 🕉 | 100.0 | , 0 | 100 0 | | 0 | ຳ 100.0 | 0 | 100.0 | | 10 | 2 | 100.0 | | 0 | 100.0 | • | · 0 | 100.0 | 0 | 100 0 | • | 0. | 100.0 | ó | 100.0 | | | 1 • 147 . | 190.0 | | 182 | 100.0 | _ | 453 | 100.0 | 32 | .1000 | |)
50. | 100.0 | 21 | 100.0 | ^{*} Time lag is the number of years after the award is made. Thus the data for a time lag of one year represent the number of products or uses that were generated during the first year of the award. ^{**} Data were available for 782 of the products and 103 of the incidents of use. cannot be made until the third year after the award. A complete review of a project could not occur-for the average project—until at least the fifth year after the award. #### Size of the Award. A third characteristic that is included in our data base (for ... 88 of the 99 projects) is the size of the award. We examined first the relationship between size of award and number of products. The results are shown in Table 11. As would be expected, the larger awards are associated with larger numbers of products. The two largest awards (of \$1.0 million and \$0.9 million) generated 57 and 74 products, respectively; the 27 other "large" awards (which ranged from \$204,000 to \$547,000) generated an average of 15.4 separate products. #### TABLE 11 ### The Relationship Between Number of Products and Size of the Award | Size of the Award* | No. of
Products | Mean | |--------------------|--------------------|--------------------| | Small (N = 29) | 186 | 6.4 | | Medium (N = 30) ' | 296 | ، 9.9 ، | | Large (N = 29) | 596 | 20.6 | ^{&#}x27;.Small = Under \$75,000 Medium = \$75,000 - \$200,000 Large = Over \$200,000 This positive relationship does not extend to use. As will be seen from the tabulation in Table 12, there is no consistent relationship between incidence of use and size of award. Indeed, the medium-size awards result in the greatest use in this particular sample. #### TABLE 12 #### Size of Award and Use | | AVERAGE NO. OF USES BY: | | | | | | | | |-------------------|-------------------------|---------------------------|--|-------------------------|--|--|--|--| | Size of the Award | , _Y | Knowledge
Distributors | Practitioners,
Policymakers,
Other Researchers | Original
Researchers | | | | | | \$mall (N = 29) . | | ρ.7 | 0.9 | 0.3 | | | | | | Medium (N = 30) | | 1.1 | <u>, , , , , , , , , , , , , , , , , , , </u> | 0.3 | | | | | | Large (N = 29) | | 0.8 | 1.0 | 0.6 | | | | | #### Nature of Grantee Institution The final characteristic we examined was the institutional affiliation of the grantee. Specifically, we compared awards to universities with awards to non-profit research institutions with respect to both products and use. The ewere 60 awards to universities and 31 to non-profit research institutions; the other eight awards were to public or social service agencies (6) and to private foundations (2). TABLE 13 Products Per Award for University and Private Non Profit Grantees | | | Unive
(N = (| rsity Grant ees
50) | Non
(N = | Profit Gr
31) | nntees | | |-------------|---|-----------------|-----------------------------------|-------------|------------------|--------|---| | Published | • | | 2,6 | | 1,1 | • | ì | | Unpublished | • | | 3.8 | | 3.7 | | | | Oral | | ٠ | 8.1 | | 1.8 | | | The results with respect to the number of products per award are shown in Table 13. The two groups of grantees were equally prolific in producing unpublished documents. But, in each of the other two categories, the difference is large. Researchers at universities, when compared to those in non-profit research firms, produced per award: • twice as many published journal articles, - three times as many oral presentations, - three times as many formal conference presentations, - five times as many chapters in published books, - six times as many informal conference presentations, and - ten times as many public, non-federal testimonies. These findings are consistent with the heavy emphasis on publications and professional visibility in university settings. TABLE 14 Uses Per Award for University and Private Non-Profit Grantees | Instances of Use | University Grantees
(N = 60) | Non-Profit Grantees (N = 31) | |--|---------------------------------|------------------------------| | By Knowledge Distributors | 1.1 | 0.5 | | By Practitioners, Policymakers,
Other Researchers | 1.6 | 0.2 | | "By Original Researchers" | 0.4 | 0.3 | The differences in incidence of use are equally striking. These are shown in Table 14. Projects that were carried out at universities received twice as much coverage by knowledge distributors, and led to eight times as many applications by practitioners; policymakers and other researchers. Some of the specific findings of interest are that the 60 university based projects produced: - 40 newspaper articles, and - 38 adoptions of new or different approaches by practitioners. The picture that emerges from these data is not at all consistent with the stereotype of aloof scholars exploring esoteric copies. The apparent difference between the products developed at the two kinds of institutions must be interpreted cautiously. It well may be that a factor other than the nature of the institution-e.g., a difference in the types of research carried out by the two kinds of institutions-underlies the findings. But the fact that university based research is used much more widely than some believe is real. #### V: SUMMARY AND CONCLUSIONS This report represents one of the few efforts that has been made to inventory the full range of products and uses of a social research program. The findings merit attention. Some common assumptions about research were reinforced by the data. Others we're contradicted. The question that began the study was: What is the practical utility of federally sponsored research? The focus of our interest was the discrete instances of utilization. The findings reveal that uses occur in larger numbers than might have been predicted. There were 41 documented instances of use by practitioners. There were 17 documented instances of use in the legislative process. Doubtless there were many other undocumented cases fostered by the extensive media coverage these projects received. In these and other types of use, the case for the effectiveness of AoA's research program was persuasive. The findings on the role of the final report also differ from the commonly held assumptions. We found that final reports constitute only eight percent of the products in the sample. In addition to final reports, the projects produced 477 other written products and 583 oral presentations. Moreover, our data point to the relatively minor role of the final report in the utilization of research. Final reports can play an effective role when combined with other products. But the projects in the samples that produced only final reports led to no practical applications. In contrast to the findings on the final report; our analyses indicate that oral presentations are closely associated with research utilization. Projects that had been used by Congress or practitioners, for example, were presented orally three times more often than projects that were not used in these ways. The timing of events reinforces this link. Oral presentations tended to occur prior to the reported applications of the research. This is consistent with findings in related research on the importance of interactions between researchers and potential users during the early stages of a project. Such interactions appear to enhance the likelihood that research will be used in policy or practice. Our data also suggest that research conducted in "the halfs" of ivy" is by no means limited to abstract, theoretical exercises. Indeed, the projects carried out by universities generate a larger number of products and are used more often by practitioners than the projects carried out by other institutions. This finding is not surprising, given the incentive structure. Universities encourage their staff to write journal articles and publishable materials. The fact that a research project has ended does not affect these incentives. More vigorous dissemination of research results outside the university setting may require incentives. The study also showed that different kinds of products and uses occurred at different times, over a period of six or more years. This casts doubt on the conventional practice of evaluating research on the basis of the final report submitted at the end of the grant. If one purpose of the evaluation is to extract all. useful information, an adequate review would encompass all of the products noted in this report, and could not reasonably be undertaken until the third year after the award. A comprehensive review could not be undertaken until after the fifth year. These findings are only suggestive. But they would seem to be sufficiently provocative to encourage future data collection on these topics. More complete data would provide better samples and more reliable analyses. In particular, procedures should be established by the major sponsors of research to monitor such data on a continuing basis. The National Institute of Mental Health's procedure for collecting information on its sponsored research could serve as a model. Collecting the data would be relatively inexpensive. The results could help policymakers and administrators to increase the payoffs of their sponsored research. APPENDIX A: Procedures for Data Collection and Analysis #### Notes on Data Collection Procedures Of the 441 research awards made by AoA from 1968 through 1980, names and addresses were available for
193 different investigators, covering 231 awards. (Some of the researchers had more than one award.) Some of the letters had incorrect or inadequate addresses, and we ultimately received a total of 99 responses out of the 154 letters "accurately" sent. The response rate for correct mailings, therefore, was 65 percent. We telephoned a random sample of 13 of our non-respondents to determine if those who responded represented a special category of researchers. They did not. When asked their reason for not responding, eight said that they had been too busy, three had asked someone else to help respond, one never received our letter, and one said the project was over but had never produced anything. We were also unable to use the information for 22 of the awards for which we received a response. Eight were eliminated because the respondent(s) said that the project was ongoing and they could not yet predict the full range of products. Fourteen were eliminated because the information provided was too vague to use. Sample Letter to IV-B Researchers AIP OSS AMERICAN INSIGETES FOR RESEARCH IN THE BEHAVIORAL SCIENCES 1056 Thomas Jefferson Street, NW Washington DC 20007 ● 202 342 5000 - (Date)*- (Address) Re: (Title and Award Number of Project) Dear ____ The Office of Research, Demonstration and Evaluation, Administration on Aging, made an award to the American Institutes for Research (AIR), to establish a Gerontological Research Institute. One of AIR's tasks is to conduct an external review of IV-B research products. The results of the review are intended to assist AoA in planning for the utilization and dissemination of IV-B research reports and findings. The first step in conducting the review is to develop a comprehensive inventory of IV-B products and the external uses of these products? Because research findings are packaged in a variety of ways and disseminated and used by multiple audiences, AoA is not always aware of the full impact of a IV-B project. We know, for example, that some of the more important research findings are presented at professional conferences or in testimony before state and federal legislators rather than in final reports. But we often hear of these activities only through informal channels. To ensure that the full spectrum of IV-B research products, activities, and uses can be included in the external review, we hope to enlist your cooperation in identifying the outcomes of this research. We are interested in two types of information—(1) direct products of your IV-B research, such as reports, presentations and journal articles and (II) external uses of these products, such as media coverage or the citation of the research by others. The following lists are provided to assist you in reviewing the overall products, activities and uses of this research. The items are suggestive rather than exhaustive. Please include in your response all of the appropriate items/ regardless of whether they fit the categories given on the following page. Page two Ar #### Direct Products of the Research - . Journal article or other major publication - Manuscript submitted for publication - Final or interim IV-B report - . Book or book chapter - Presentation at professional conference - · How-to manual, instruments, tests - . Testimony before federal or state legislators - Testimony before federal, state, area or local - agencies (agencies on aging or Other human service agencies) #### External Uses of Research Findings - · Citations by other researchers - Media coverage (press, radio, television or popular magazine) - Practitioner use of findings (e.g., program development or modification of policy or practice) - Contributions to further research - Follow-on grant award - · Legislative use of findings - . Adoption of recommendations ... We assume that most of these items are listed on your current vita. You need only send us a copy, with the appropriate items marked. If there are any items not on the vita please list them. For your convenience, we have enclosed a stamped envelope addressed to AIR. Please note that we are writing to you as the Principal Investigator of record. If responsibility for the project has been transferred to another individual, we would appreciate your forwarding this letter to the appropriate person. Sincerely, . Robert K. Yin Director Gerontological Research Institute RKY/jb #### Characteristics of the Sample The projects included in this analysis are not necessarily representative of all Title IV-B projects. 1 It is impossible to ascertain the characteristics of those projects for which we received no response. And we do not have complete information on all of the IV-B projects that would provide an estimate of sample bias. The 99 awards examined here should not, therefore, be considered a representative sample of all IV-B projects, in the traditional sense of that term. The extent to which our sample does not cover specific categories of projects can be seen in Tables A-C. The distribution of projects by the year of the first award is given for both the projects included in our sample and all Title IV-B projects. The proportions are similar for most of the years, but the sample over-represents the recent years (1976 through 1979), and underrepresents earlier years (1966-1969, 1971 and 1974). Similarly, the 99 awards do not reflect exactly the distribution of the award amounts for all Title IV-B projects. The award amounts of the projects in our sample are generally higher. Thirty percent of the 99 awards were for over \$200,000 while only 15 percent of all Title IV-B awards were in this category. One characteristic that is more accurately represented by the sample is the proportion of projects conducted by the various categories of research organizations. The organization conducting the research is classified as one of five types: - university or other institution of higher education, - non-profit research firm, - profit-making research firm, - public agency or social service agency, or We use the terms "award" and "project" interchangeably in this report for convenience. We know that some projects had more than one award (e.g., the Duke OARS project had two). When we were aware of such cases, we used only one of the award numbers to identify the project for this sample. It is possible, though, that the number of awards discussed in this report is slightly higher than the number of projects actually represented by them. private foundation. In both cases, over half of the awards represented were conducted by university researchers, about seven percent by public or social service agencies, and 22 to 30 percent by non-profit research firms. Only the profit-making research firms are unrepresented in the sample. #### A. Distribution of Awards, by Year of Award | | PERCENT C | F AWARDS | |-------------------|---------------------------|-------------------------| | Year of
Award* | Awards in Sample (N = 99) | All Awards
(N = 441) | | 1966 | 0% | 1% ' | | 1967 | , 0 | . 3 | | 1968 | | 2 | | `,~ 1969 | · i | 2 | | 1970 | 2 | . 2 | | 1971 | 1 | , 3 | | 1972 | - 2 | 0 | | 1973 | 2 | 0 | | 1974 | .2 | ·~5 | | 1975 | · 8 · | · 6 | | 197.6 | 18 | 10 | | 1977 | 16 5 | 7 | | 1978 | 15 | 12 | | 1979 | 23 | 13 | | 1980 | 0 . | 5, ' | | Unkņown | · 9 | 29 . | | TOTAL | 100% | 100% | Award years were unknown for 9 of the awards in the sample, and 128 of the total. We suspect that the unknown years fall primarily before 1975, when AoA's record keeping procedures changed. # B. Distribution of Awards, by Size of Award | | PERCENT OF AWARDS | | | | | |-------------------------------------|---------------------------|-------------------------|--|--|--| | Amount of
Award | Awards in Sample (N = 99) | All Awards
(N = 441) | | | | | Under \$100,000 | 35% | 27% | | | | | . \$100;000 – 199,999 | 24 | 19 | | | | | \$200,000 - 299,999 | 18 ` | 9 | | | | | \$300,000 - 399,999 | 3 | 3_ | | | | | _\$400,000499,999. | 5 | · · 2· | | | | | \$500,000 and over | 3 . | 1 | | | | | Unknown | 11 | 38 | | | | | TOTAL | 100% | . 100% | | | | ## C. Distribution of Awards by Type of Organization | | · . | PERCENT | OF AW | ARDS- | * | |---------------------------------|------------------------------|---------|----------|-------------------------|--------------| | Type of Organization | Awards in Sample
(N = 99) | | | All Awards
(N = 441) | | | University | | 61% | ******** | œ | 55% | | Non-Profit Research Firm | • | 31 | • | ٠. | 22 | | Profit-Making Research Firm | * | .0 | . '_ | | , 2 , | | Public or Social Service Agency | | 6 . | | • | 6 . | | rivate Foundation | • | 2 . | , | , | 4 | | Unknown | • | , 1 | | | 12 | | TOTAL | | 100% | , ' 4 | | 100% | APPENDIX B: NIMH Final Report Guidelines ### DEPARTMENT OF HEALTH, EDUCATION, AND WELFARE PUBLIC HEALTH SERVICE NATIONAL INSTITUTE OF MENTAL HEALTH NATIONAL INSTITUTE OF MENTAL HEALTH DIVISION OF EXTRAMURAL RESEARCH PROGRAMS FINAL REPORT GUIDELIÑES | ` ~ | | |-----------|-----------| | Month | Year | | | | | (01) (02) | (03) (04) | ### INSTRUCTIONS PHS policy requires that grantees submit a "terminal progrets report" (final report) within 90 days after completion of the grant. Please complete this series of items as this final report. The report will be filed with your applications, reports and other grant business in NIMH's central files. It will be read by staff in research program ateas, and may be read by other institute staff concerned with program analysis, communication, evaluation and planning. The report will be used for information about your research, i.e., to describe and summarize the information (procedural as well as substantive) resulting from NIMH support, and to relate that information to mental health problems and research. Your report will often be used apart from your application, however, other documents, such as publications and applications, will be available Send copies of this report and all
appendices as indicated below. from the project file if needed. These guidelines have been designed with relatively small response spaces to encourage previty. However, do not restrict your response if more space is needed be complete, using additional labeled pages inserted where necessary. (sample page included). Extensive descriptions and discussions, if desired, should be made in addition to your sugmary response to the item, and should be placed as appendices. Discussions of issues not covered, by these guidelines are also welcome as appendices. Use clear, concise language, avoiding highly technical language where practicable (this will vary for different types of insearch), appendices could be more technical than responses to the items. All publications resulting from this project, and not previously submitted, should be submitted with this report (or as soon as available), see the section on Dissemnation. Publications should not be used in lieu of responses to particular items. FOR NIMH USE ONLY | | • | | |--|---|---| | Small Grants (RO3
Send 20 Copies 1 | | | | , ~ .~ | • | 1 | | το. | Mental Health Services Developmen
Division of Mental Health Service
National Institute of Mental Heal | Programs | | | 5600 Ffshers Lane, Room 11C-17
Rockville, Maryland 20857 | sak | | Send two copies | אווא טו שוא טטטגגווגוטטעם | Brench/Section | | • | • | | | | 1. GRANT NUMBER | 2 TITLE OF GRANT | | ADMINISTRATIVE | (05) (06) (07) (08) (09) (20) (11) (12) (13) (14) | | | -DATA: | 3. NAME OF PRINCIPAL INVESTIGATOR | 4. SPONSORING INSTITUTION | | '(NOTE: If items 1-4' have changed, give the latest information) | | | | , C') | SIGNATURE OF PRINCIPAL INVESTIGATOR | S. NAME AND POSITION OF PERSON WRITING THIS
REPORT IF OTHER THAN I TEM 3 | | 9 9 | | | | . ADIG 442
Rev. 2-75 | | , CONTINUE ON REVERSE SIDE | | | | | | `. | . GRANT NUMB | ER | > | |-----------------------|---|------------------|----------| | ·Ý | Describe briefly the specific aims of your project, indicating major chan from the original aims: | ges in direction | n , | | | , | | | | | | | | | | , | • | | | • - | | | | | | | | • | | | | • | | | | · | | | | | | • | | | | • | • | | | | 1 | <u></u> |) : | | MS OF ,
E PROJECT: | 1 | \sim | <i>)</i> | | E PROJECTI | T* | - | | | OBLEM | | · · | • | | noiEĎi | | | | | | | | | | | | | | | <i>.</i> | | . ' | • | | , | | | | | • • • • | | | | | ****** | *** | • | | | | | *** | | | | | · • | | | | -7. **We're the aims pursued as originally formulated? *** | | v | | . 10-5/1-100 | The tree tree entry pursued as originally formulated? | 10 | Yes | | • | | .2 🗆 1 | NO , | | , | , , | | | | | | , • | | | , | | | • • | | 7 | | • | | | | | | _ | | • | 8. In general, how would you aharacterize your research? (Rank any multiple answers, using "1" as most appropriate) | | | | | | | | | PE OF
SEARCH: | (18 Hypothesis development 119 Gathèrin | | SULVEAS | | , | tas Development or refinement | pecity . | ٠٠٠ | | ·. • | of methodology | t | | | DM-442+ | PAGE 2 | | | | DM-442+
w. 2-75 | | 4 | 1. | | | | • | , | | | | • . | •• | | · • | | <i>'</i> . | , , | | | | | | | 10. Did you have significant exchrical methodological difficulties? (Examples: necessary measurement tools undeveloped; unexpected inadequate data base) 11. Did you have significant practical operational difficulties? 2. No. 2. No. 11. Did you have significant practical operational difficulties? (Examples: trouble with equipment; loss of sample or data; difficulties with cooperating units! If yes, describe, and explain how you dealt with them, 2. No. 3. CONTINUE ON REVERSES SI | , | | | | _ | | | • | | · | |--|----------------------|------------|---------------------------------|--|---|--|-------------------------------------|------------------|------------|-------------------------| | 10. Did you have significant exhalfal methodological difficulties? (Examples: recessary measurement tools undereloped, unaspected inadequasidate base) (I, yes, describe, and explain how you dealt with them. 2 No 11. Did you have significant practical operatopual difficulties? (Examples: trouble with equipment: loss of sample or data; difficulties with cooperating units) If yes, describe, and explain how you dealt with them, 2 Nos | | | + | | | | | | | • | | 10. Did you have significant exhalfal methodological difficulties? (Examples: recessary measurement tools undereloped, unaspected inadequasidate base) (I, yes, describe, and explain how you dealt with them. 2 No 11. Did you have significant practical operatopual difficulties? (Examples: trouble with equipment: loss of sample or data; difficulties with cooperating units) If yes, describe, and explain how you dealt with them, 2 Nos | | 9 D | estribe the me | thodology v | sed in your i | esearch, inclu | ding character | stics of any sa | mple used: | Southern with 14 - 1771 | | 10. Did you have significant technical methodological
difficulties? (Examples: necessary measurement tools undeveloped; unexpected inadequate data base) (Eyes, describe, and explain how you dealt with them. 11. Did you have significant practical operatornal difficulties? (Examples: trouble with equipment; lost of sample or data; difficulties with cooperating units). If yes, describe, and explain how you dealt with them, 2 Nos | • | 1 | 1,1 | • | > | | | ₽ ` | • | · Company | | 10. Did you have significant technical methodological difficulties? (Examples: necessary measurement tools undeveloped; unexpected inadequate data base) (Eyes, describe, and explain how you dealt with them. 11. Did you have significant practical operatornal difficulties? (Examples: trouble with equipment; lost of sample or data; difficulties with cooperating units). If yes, describe, and explain how you dealt with them, 2 Nos | , | | • • | 4. | | | - | | | 79-97 | | 10. Did you have significant technical methodological difficulties? (Examples: necessary measurement tools undeveloped; unexpected inadequate data base) If yes, describe, and explain how you dealt with them. 2 No 11, bid you have significant practical operatornal difficulties? (Examples: trouble with equipment; loss of sample or data; difficulties with cooperating units). If yes, describe, and explain how you dealt with them, 2 Nos | ONDUCT | 45 | • | , " | | | • , | - | *: | | | 10. Did you have significant sechnical methodological difficulties? (Examples: necessary measurement tools undeveloped; unexpected inadequate data base) [I yes, describe, and explain how you dealt with them. 1 | • OF | ~ . | | | • | 3 | | | | T), | | [Examples: necessary measurement tools undeveloped; unexpected inadequate, data base] Yes | ESEARCH: | | | • | | | | | | | | [Examples: necessary measurement tools undeveloped; unexpected inadequate, data base] Yes | • | · . | | | | | | ٠, | | (ھ | | [Examples: necessary measurement tools undeveloped; unexpected inadequate data pass) Yes | ٠. | | • . | | | • | | | - | Į | | [Examples: necessary measurement tools undeveloped; unexpected inadequate, data base] Yes | | | , | , | . ^. | | | | • | | | [Examples: necessary measurement tools undeveloped; unexpected inadequate, data base] Yes | | 1.50 | ٠. | • | · . | | | | | • | | [Examples: necessary measurement tools undeveloped; unexpected inadequate, data base] Yes | ٠, : | 1. | . • | | • | • | • | `` | | | | [Examples: necessary measurement tools undeveloped; unexpected inadequate, data base] Yes | | 1 . | | •, 1 | • • | • | | | • | | | [Examples: necessary measurement tools undeveloped; unexpected inadequate, data base) Yes | | ļ <u>.</u> | | - | | | | · . | ~ ~ | | | | | 1 | • | Į, | | | • | | | alle | | [Examples: necessary measurement tools undeveloped; unexpected inadequate, data base) Yes | -dan, | } | - | | ** 10** | | | | | | | [Examples: necessary measurement tools undeveloped; unexpected inadequate, data base) Yes | | | ćina jenasi | ****** | ويزر خيون | | y and a second | | • | | | [Examples: necessary measurement tools undeveloped; unexpected inadequate, data base) Yes | | | 70 🔨 e | | | . • | •, | • | | | | [Examples: necessary measurement tools undeveloped; unexpected inadequate, data base) Yes | 1 4 | ` | _ | | غي∸يخ | , | | | •• | ٠. | | [Examples: necessary measurement tools undeveloped; unexpected inadequate, data base] Yes | | | | | | | , . | • • • | • . | | | [Examples: necessary measurement tools undeveloped; unexpected inadequate data pass) Yes | | ' | | | 6 | Ĵ | - | | / | • • | | 11. Did you have significant practical operational difficulties? (Examples: trouble with equipment; loss of sample or data; difficulties with cooperating units) If yes, describe, and explain how you dealt with them, 2 Nos | | 3 7 | Examples: ne
Lyes describe | cessary mea | urement too
n how you de | odological ditt
Is undevelope
salt with them | liculties?
d <u>:</u> unexpected | inadequate dat | za (5890) | | | 11. Did you have significant practical operational difficulties? (Examples: trouble with equipment: loss of sample or data: difficulties with cooperating units) If yes, describe, and explain how you dealt with them, 2 Nos | | * (| Examples: ne
f.yes, describe | cessary means, and explain | turical megic
purement too
how you de | odological ditt
Is undevelope
Palt with them | ficulties?
d;unexpected | inadequate dat | za base) | | | 11. Did you have significant practical operational difficulties? (Examples: trouble with equipment: loss of sample or data: difficulties with cooperating units) If yes, describe, and explain how you dealt with them, 2 Nos | | 3 1 | Examples: ne
f.yes, describe | cessary means, and explain | purement too | odological difficiency in the state of s | ficulties? d;unexpected | inadequate dat | a base) | | | 11. Did you have significant practical operational difficulties? (Examples: trouble with equipment: loss of sample or data: difficulties with cooperating units) If yes, describe, and explain how you dealt with them, 2 Nos | | | Examples: ne
(yes, describe | cessary mea
, and explain | purement too
n how you de | ndological ditt
Is undevelope
alt with them | iculties? | inadequate dat | a base) | | | 11. Did you have significant practical operational difficulties? (Examples: trouble with equipment: loss of sample or data: difficulties with cooperating units) If yes, describe, and explain how you dealt with them, 2 Nos | 7 | | Examples: ne
(yes, describe | cessary mea
, and explain
; | purement too | ndological ditt
Is undevelope
Palt with them | ficulties? | inadequate dat | a base) | | | 11. Did you have significant practical operational difficulties? (Examples: trouble with equipment: loss of sample or data: difficulties with cooperating units) If yes, describe, and explain how you dealt with them, 2 Nos | 7 | | Examples: ne
(yes, describe | cessary mea
, and explain | n how you de | odological ditt
Is undevelope
alt with them | ficulties? d; unexpected | inadequate da | a base) | | | 11. Did you have significant practical operational difficulties? (Examples: trouble with equipment; loss of sample or data: difficulties with cooperating units) If yes, describe, and explain how you dealt with them, 2 Nos | 7 | * * * | Eximples: ne
(yes, describe | cessary mea
, and explain | ranical megical move to the control of | odological ditt
is undevelope
alt with them | iculties? | inadequatada | a base) | | | 11). Did you have significant practical operational difficulties? (Examples: trouble with equipment: loss of sample or data; difficulties with cooperating units) If yes, describe, and explain how you dealt with them, 2 Nos | 7. | * * * | Eximples: ne
(yes, describe | cessary mea
, and explain | purement too | odological ditt
is undevelope
alt with them | d; unexpected | inadequate da | a base) | | | If yes, describe, and explain how you dealt with them, | 7 | * * * | Eximples: ne
(yes, describe | cessary mee
, and explain | prement too | odological dist
is undevelope
alt with them | d; unexpected | inadequate de | za base) | | | If yes, describe, and explain how you dealt with them, | | | Examples: ne (yes, describe | cessary mea | prement too | is undevelope
alt with them | d unexpected | | | □No | | | | | Examples: ne (yes, describe | cessary mea | prement too | is undevelope
alt with them | d unexpected | | | □ No | | ADM-442 Rev. 2-75 | | 11,711 | Examples: ne (yes, describe | cessary meg,
and explain
to
ignificant prouble with e | urement too
n how you de
n how you de
ractical opera
quipment; lo | is undevelope
alt with them
topnal difficul
sis of sample o | ties? | | perating | □ No | | ADM-442 Rev. 2-75 | | 11,711 | Examples: ne (yes, describe | cessary meg,
and explain
to
ignificant prouble with e | urement too
n how you de
n how you de
ractical opera
quipment; lo | is undevelope
alt with them
topnal difficul
sis of sample o | ties? | | perating | □ No | | ADM-442 PAGE 3 CONTINUE ON REVERSE SIL | | 11,711 | Examples: ne (yes, describe | cessary meg,
and explain
to
ignificant prouble with e | urement too
n how you de
n how you de
ractical opera
quipment; lo | is undevelope
alt with them
topnal difficul
sis of sample o | ties? | | perating | □ No | | ADM-442 PAGE 3 CONTINUE ON REVERSE SIL | | 11,711 | Examples: ne (yes, describe | cessary meg,
and explain
to
ignificant prouble with e | urement too
n how you de
n how you de
ractical opera
quipment; lo | is undevelope
alt with them
topnal difficul
sis of sample o | ties? | | perating | i □No | | ADM-442 Rev. 2-75 CONTINUE ON REVERSE SIL | | 11,711 | Examples: ne (yes, describe | cessary meg,
and explain
to
ignificant prouble with e | urement too
n how you de
n how you de
ractical opera
quipment; lo | is undevelope
alt with them
topnal difficul
sis of sample o | ties? | | perating | i □No | | ADM-442 Rev. 275 CONTINUE ON REVERSE SIL | | 11,711 | Examples: ne (yes, describe | cessary meg,
and explain
to
ignificant prouble with e | urement too
n how you de
n how you de
ractical opera
quipment; lo | is undevelope
alt with them
topnal difficul
sis of sample o | ties? | | perating | i □No | | ADM-442 Rev. 2-75 | | 11,711 | Examples: ne (yes, describe | cessary meg,
and explain
to
ignificant prouble with e | urement too
n how you de
n how you de
ractical opera
quipment; lo | is undevelope
alt with them
topnal difficul
sis of sample o | ties? | | perating | □ No | | | | 11,711 | Examples: ne (yes, describe | cessary meg,
and explain
to
ignificant prouble with e | rectical opera
quipment; lo | is undevelope
all with them
topnal difficul
ass of sample a
salt with them | ties? | lities with coop | perating
 □No S | | | ADM-442 Rev. 2-75 | 11,711 | Examples: ne (yes, describe | cessary meg,
and explain
to
ignificant prouble with e | rectical opera
quipment; lo | is undevelope
all with them
topnal difficul
ass of sample a
salt with them | ties? | lities with coop | perating | □ No 1 | | | ADM-442
Rev. 2-75 | 11,711 | Examples: ne (yes, describe | cessary meg,
and explain
to
ignificant prouble with e | rectical opera
quipment; lo | is undevelope
all with them
topnal difficul
ass of sample a
salt with them | ties? | lities with coop | perating | □No S | # GRANT NUMBER: Describe (a) your conclusions or results as they relate to your specific aims (please include negative results), and (b) their significance in relation to the field. Avoid highly technical language where practicable. ERIC Full Text Provided by ERIC | | <u> </u> | |-------------------------|--| | • | GRANT NUMBER | | " "RESULTS" | 13. Did you have other findings not directly related to the specific aims ("serendipitous findings")? | | (Continued) | If yes, describe: 1 ☐ Yes (23) 2 ☐ No | | | | | | | | | | | | - T | | · <i>.</i> :. | | | 5 | SPW. | | • | | | - } | 14. How do the overall results of your project bit into these descriptions? (If you had multiple expectations or hypotheses, base your response on the predominant trend of the results). Confirming your hypotheses or expectations | | • | ☐ Disproving your hypotheses or expectations (25) | | • | ☐ Inconclusive (26) | | | | | · | | | | 15. Did your research result in significant methodological developments? 1 ☐ Yes (27) 1 / Yes describe: 2 ☐ No | | ` | | | • | | | • | | | · · · · · · | | | | | | ADM 442***
Rev. 2-75 | PAGE 5 CONTINUE ON REVERSE SIDE | • *** è | A | • | | | * • • | | |---------------------|---------------------------------|---------------------------------------|---------------------|----------------------------------|---------------------------| | * | | | | ž | | | · — `· | | | <u> </u> | - | | | | | | | GRANT NUMBER | | | فيالم فتحمل فالممير | -16. How would you | describe the impact of your | project? | 2 1 21 | | | • | IRank any multi | ple answers, using '1" as mi | ost appropriate, | | | | / | (38) DOpenin | g up a new line of research | (30) | Providing faces | adu for analysasion | | " IMPLICATIONS: | | outing to the knowledge base | , | Providing facts re
in a field | edy for application | | • | of the f | ield | \$ (31) | ☐ Indicative of a "d | lead-end" line of pursuit | | | • | - | | • | , | | • | ٠ | | | | • | | | 17 Do you have imr | mediate plans for further res | earch in this are | ea? | 1 🗆 Yes | | | If yes, describe. | | | • | 2 □No | | | | | | ž | • | | _ | [| | | | | | | | | | | | | • | | • | 4 | • | • | | | | • | | • • • | • | | ٠. | | | , | `. | • | | , | ŀ | • | | ~ | | | • | | | • | | | | • | | | | | | | | 18. Beyond your ow should take? | n plans, what is your opinio | n of the future | | ch area | | | 4.00.0 4.07 | | | ~, 4 | | | • | | | | | | | • | | | • | 1. w | | | . • ` ` | 3 | | • | • | • | | , *'G . £ | | | | | • | | | * `. | • | ٠. | | | | | ` | • | ** \$ | | | | | | , , | ٠ - ' | • | | | | • | | | | مر | | | · 19. Do you have spec | cific suggestions (experimen | te *Cautions, and | I for other research | | | | iii tina acest | , , , , , , , , , , , , , , , , , , , | or Febricans are | .7 TOI Other research | 1 □Yes
2 □No | | | If yes, describe: | | | | 2 UNO | | · | | • | | ٠ | | | • | | 3 | ų | • | | | | | | . • | ÷ | | | | 1 | • | | • | 1 ' | | • | | • | • | | | | ,] | | • | • | | | | | | ^ | ** | | • | | | | | *** | *** : | • ••, | | ADM-442. | | PAGE-6 | 2 mm - 200 mm - 100 | | | | Rev. 2-75 | | | • • | | • | | | • | | | • | < * | | i ng 😁 i | · At. | | | | سينته المستناد | | · · | : ; | المراجع يود يتكفي يرا | • | | 1 January Land | | | | | • | . 4 | · . | | | • , | 2 | * | | < | | . ' | il. | 44 | | | | ~,, ~~*e - ERIC Prulitizent Provided by ERIC GRANT NUMBER | ´ ` ` i | 20. In services R & D we are particularly interested 2 🖸 No | |----------------|--| | .1 | in any practice or policy utilization of your Sorchic this ation | | | findings - not by researchers but by service | | IMPLICATIONS | providers. Arc you aware of uses of your General field impact | | . 2 | findings? If yes, describe, and check the type | | (Continued) | of impact which best characterizes the impact | | 1 | of your research at this time. Please use | | · ` | continuation page if appropriate. | | ٤, | | | E | • . | | • : | 21. As an appendix, list all publications land articles accepted for publication) resulting from this project. Send any publications which have not already been submitted as appendices, with grant number indicated on each (See instructions, page 1, regarding submission of books) | | [مر | 22. | | ` | . Did you engage in any activities to promote the | | - | diffusion and utilization of your project results? 2 No | | | Examples of such activities are speeches, conferences, | | | action consultations, etc. If yes, please describe and/or | | • • | list each activity. Please use continuation page if | | | appropriate. | | DISSEMINATION: | | | | | | , | | | | • | | | | | | | | | | | | | | | 23. The official PHS policy indicates that if results incorporated in the report have been submitted for publication but not yet published, contents of the report will, as far as possible, be held as restricted information for six months unless the investigator agrees to an earlier release. Do you request this restriction? | | APPENDICES: | been submitted for publication but not yet published, contents of the report will, as far as possible, be held as restricted information for six months unless | | APPENDICES: | been submitted for publication but not yet published, contents of the report will, as far as possible, be held as restricted information for six months unless the investigator agrees to an earlier release. Do you request this restriction? | | APPENDICES: | been submitted for publication but not yet published, contents of the report will, as far as possible, be held as restricted information for six months unless the investigator agrees to an earlier release. Do you request this restriction? | | APPENDICES: | been submitted for publication but not yet published, contents of the report will, as far as possible, be held as restricted information for six months unless the investigator agrees to an earlier release. Do you request this restriction? | | APPENDICES: | been submitted for publication but not yet published, contents of the report will, as far as possible, be held as restricted information for six months unless the investigator agrees to an earlier release. Do you request this restriction? | | APPENDICES: | been submitted for publication but not yet published, contents of the report will, as far as possible, be held as restricted information for six months unless the investigator agrees to an earlier release. Do you request this restriction? | | APPENDICES: | been submitted for publication but not yet published, contents of the report will, as far as possible, be held as restricted information for six months unless the investigator agrees to an earlier release. Do you request this restriction? | | APPENDICES: | been submitted for publication but not yet published, contents of the report will, as far as possible, be held as restricted information for six months unless the investigator agrees to an earlier release. Do you request this restriction? | | APPENDICES: | been submitted for publication but not yet published, contents of the report will, as far as possible, be held as restricted information for six months unless the investigator agrees to an earlier release. Do you request this restriction? | | APPENDICES: | been submitted for publication but not yet published, contents of the report will, as far as possible, be held as restricted information for six months unless the investigator agrees to an earlier release. Do you request this restriction? | | APPENDICES: | been submitted for publication but not yet published, contents of the report will, as far as possible, be held as restricted information for six months unless the investigator agrees to an earlier release. Do you request this restriction? | | APPENDICES: | been submitted for publication but not yet published, contents of the report will, as far as possible, be held as restricted information for six months unless the investigator agrees to an earlier release. Do you request this restriction? | | APPENDICES: | been submitted for publication but not yet published, contents of the report will, as far as possible, be held as restricted information for six months unless the investigator agrees to an earlier release. Do you request this restriction? | | APPENDICES: | been submitted for publication but not yet published, contents of the report will, as far as possible, be held as restricted information for six months unless the investigator agrees to an earlier release. Do you request this restriction? | | APPENDICES: | been submitted for publication but not yet published, contents of the report will, as far as possible, be held as restricted information for six months unless the investigator agrees to an earlier release. Do you request this restriction? | | APPENDICES: | been submitted for publication but not yet published, contents of the report will, as far as
possible, be held as restricted information for six months unless the investigator agrees to an earlier release. Do you request this restriction? | | APPENDICES: | been submitted for publication but not yet published, contents of the report will, as far as possible, be held as restricted information for six months unless the investigator agrees to an earlier release. Do you request this restriction? | | APPENDICES: | been submitted for publication but not yet published, contents of the report will, as far as possible, be held as restricted information for six months unless the investigator agrees to an earlier release. Do you request this restriction? | 40 | | | | _ | |---|---|--------------|---| | | | GRANT NUMBER | · | | FINAL REPORT GUIDELINES CONTINUATION PAGE | , | . : | | | | | | | ADM-442 (Rev PAGE APPENDIX C: Congressional Testimony, Published Books, Television Coverage, and Newspaper Coverage from Title IV-B Support ### I. CONGRESSIONAL TESTIMONY - Bellos, N.S. Testimony before the U.S. Senate, Special Committee on Aging, October 1969. - Block, M. "Domestic Violence and the Older Woman." U.S. Senate, Committee on Domestic Violence, Boston, MA, April 1979. - Block, M. "Protection from Domestic Violence." U.S. Senate Committee on Judicial Proceedings, Annapolis, MD, March 1979. - Brody, E.M. Testimony to the U.S. House of Representatives, Select Committee on Aging, June 4, 1980. - Clark, R.L. "Early Retirement Incentives and Government Policies." Hearings before the U.S. House of Representatives, Committee on Ways and Means, Subcommittee on Oversight, September 10, 1980. - Cowgill, D.O. "The Future Location of the Elderly Population Within Metropolitan Areas." Statement at the Joint Hearing before the U.S. House of Representatives, Select Committee on Population and the Select Committee on Aging on the Consequences of Changing U.S. Population: Demographics of Aging, May 24, 1978. - Cunningham, C. "Crimes Against the Aging." Testimony before the U.S. Senate, Joint Congressional Committee, Special Committee on Aging and the U.S. House of Representatives, Select Committee on Aging, February 1978. - Gerbner, G., Gross, L., Signorielli, N., & Morgan, M. "Aging with Television: What Viewers See and What They See." U.S. House of Representatives, Select Committee on Aging, Los Angeles Hearing, April 26, 1980. - Raitano, I. Testimony before the U.S. Senate, Committee on Funding for Family Care of Chronically III Family Members. - Revis, J. "Home Care Services for Older Americans: Planning for the Future." Testimony before the U.S. Senate Special Committee on Aging, May 1979. - Schmidt, W. "Health Care for Older Americans: The 'Alternatives' Issue." Testimony before the U.S. Senate, Special Committee on Aging, 95th Congress, 1st Session, November 23, 1977. - Steinberg, R. Testimony at hearings for the reauthorization of the Older Americans Act, U.S. Senate, Human Resources Committee, Subcommittee on Aging, 1978. ### II. PUBLISHED BOOKS - Dowd, J.J. Stratification Among the Aged: An Analysis of Power and Dependency. Monterey, CA: Brooks Cole, 1980. - Fogel, R., Hatfield, E., Kiesler, S., & Shanas, E. (Eds.) Aging: The Family, Stability and Change. New York: Academic Press, forthcoming. - Gilbert, N. & Specht, H. Coordination of Social Services: An Analysis of Community Organizational and Staff Characteristics. New York: Praeger, 1977. - Holmes, M. & Holmes, D. (Eds.) The Handbook of Human Services for Older Parsons. New York: Human Sciences Press, 1979. - Kutza, E.A. The Benefits of Old Age: Social Welfare Policies for the Elderly. Chicago: University of Chicago Press, 1981. - Lawton, M.P. Community Housing Choices for Older Americans. New York: Springer Publishing Co., 1981. - Lehner, T.J. The Older Americans, Issues in State Services. Lexington, KY: The Council of State Governments. # Sager, A. Planning Home Care for the Elderly. Cambridge, MA: Ballinger: 1981. Schmidt, W.C., Jr. & Miller, K., et. al. *Public Guardianship and the Elderly*. Cambridge, MA: Ballinger, 1980. Schutz, H.G., Baird, P.C., & Hawkes, G.R. *Lifestyles and Consumer Behavior of Older Americans*. New York: Praeger, 1977. Stanford, E.P. Policy Implications for Hispanic Elderly. San Diego, CA: Campanile Press, forthcoming. # III. TELEVISION STATIONS THAT FEATURED AOA-FUNDED RESEARCH Baltimore, MD - Channel 11 Baltimore, MD - WBFF, Channel 45 Baltimore, MD -- WBAL(NBC), "Hello, Baltimore" < program Bethesda, MD-- Channel 20, "Newsprobe" program Canada - Canadian Broadcasting Corporation Los Angeles CA - ABC News Los Angeles, CA - CBS News New York, NY - NBC News . New York, NY -- CBS News New York, NY -- NBC, "Prime Time Saturday" program New York, NY - NBC, "Prime of Your Life" program Sacramento, CA - "Sacramento Magazine" program Washington, DC -- D.C. Education Television, "Never Give." Washington, DC -- WDVM (CBS), "Morningbreak" program, Washington, DC - WRC (CBS), "Sunday Supplement" National - Newsweek Broadcasting, "Today's Woman" program program. National -- NBC, "Quincy" program ### IV. NEWSPAPERS THAT FEATURED AOA-FUNDED RESEARCH **Associated Press** United Press International Ann Arbor News Baltimore Sunday Sun. Christian Science Monitor Solumbia, Missouri Daily Tribune. .Columbia, Missouri Times Detroit Free Press Ellicott City, Maryland Times Kansas City Star Miami Herald New York Times Oregonian * Oregon Journal Prince George's Journal Sacramento Observer Tampa Tribune Washington Post 1 Washington Star # V. PROJECTS THAT RECEIVED TELEVISION AND RADIO COVERAGE - Reducing the Effects of Crime Against the Elderly (93P75190) - Maltreatment and Abuse of the Elderly (90A1664) - The Battered Elder Syndrome (90A1674) - Incentives and Family Environments for the Elderly (90A316) - Individual and Community Competence: A Study of the Successfulness of Coping Mechanisms of the Aged (90A520) - Life Styles of the Aging and Consumer Behavior (90A645) - Yoga and Relaxation-Meditation as Preventive Health Care for Black, Hispanic, and White Older Persons (90AR2056) - Conceptualizing Quality Terminal Care for the Elderly (90A R2063) - Retirement Age Policies and Employment Opportunities (90A1739) - Funding Practices, Policies, and Performance of State and Area Agencies: A Study of the Correlates of Senior Power, Environmental, and Organizational Variable (90A979) - The Minority Retiree: An Untapped Resource (90AR2108) - The Impact of Suburbanization on the Needs of Older Americans (90A1366) # VI. THE PROJECTS THAT PRODUCED OR HAVE BEEN THE BASIS OF NEWSPAPER ARTICLES - Home Health Care Among the Black Elderly (90A1291) - Informal Social Networks in Support of Elderly Blacks in the Black Belt of the U.S. (90A1290) - Techniques of Social Service Provision to the Minority Aged (90A1298) - Aging with Television (90A1299) - Aged and Pre-Aged Women: Analysis of Needs (90A1015) - American Values and the Elderly (90A1325) - The Impact of Suburbanization on the Needs of Older Americans (90A1366) - The Battered Elder Syndrome (90A1674) - Retirement Age Policies and Employment Opportunities (90A1739) - A Study of Programs Affecting the Elderly as Constituents: A National Aging Policy (90A660) - Yoga and Relaxation-Meditation and Preventive Health Care for Black, Hispanic, and White Older Persons (90AR2056) - Impact of Title VI of the Civil Rights Act of 1964 on Nursing Home Integration in Three East Coast States (90AR2072) - Reducing the Effects of Crime Against the Elderly (90P75190) - Multidisciplinary Center of Gerontology (90A1234)